

A GENERALIZED FINITE-DIFFERENCE FORMULATION FOR THE
U.S. GEOLOGICAL SURVEY MODULAR THREE-DIMENSIONAL
FINITE-DIFFERENCE GROUND-WATER FLOW MODEL

U.S. Geological Survey

Open-File Report 91-494

GFD1AL Module

```
SUBROUTINE GFD1AL(ISUM,LENX,LCSC1,LCCDTR,LCCDTC,LCBOT,
1 LCTOP,LCSC2,IN,ISS,NCOL,NROW,NLAY,IOUT,IGFDCB)
C
C-----VERSION 1304 19SEP1989 GFD1AL
C
C ****
C ALLOCATE ARRAY STORAGE FOR GENERAL FINITE-DIFFERENCE FLOW PACKAGE
C ****
C
C SPECIFICATIONS:
C
COMMON /FLWCOM/LAYCON(80)
C
C
C1-----IDENTIFY PACKAGE
 WRITE(IOUT,1) IN
 1 FORMAT(1H0,'GFD1 -- GENERAL FINITE-DIFFERENCE FLOW PACKAGE, ',
 1 'VERSION 1, 9/19/89 INPUT READ FROM UNIT',I3)
C
C2-----READ AND PRINT ISS (STEADY-STATE FLAG) AND IGFDCB (FLAG FOR
C2-----PRINTING OR UNIT# FOR RECORDING CELL-BY-CELL FLOW TERMS)
 READ(IN,2) ISS,IGFDCB
 2 FORMAT(2I10)
 IF(ISS.EQ.0) WRITE(IOUT,3)
 3 FORMAT(1X,'TRANSIENT SIMULATION')
 IF(ISS.NE.0) WRITE(IOUT,4)
 4 FORMAT(1X,'STEADY-STATE SIMULATION')
 IF(IGFDCB.GT.0) WRITE(IOUT,9) IGFDCB
 9 FORMAT(1X,'CELL BUDGET WILL BE SAVED ON UNIT',I3)
 IF(IGFDCB.LT.0) WRITE(IOUT,88)
 88 FORMAT(1X,'CONSTANT HEAD CELL-BY-CELL FLOWS WILL BE PRINTED')
C
C3-----READ TYPE CODE FOR EACH LAYER AND COUNT TOPS AND BOTTOMS
 IF(NLAY.LE.80) GO TO 50
 WRITE(IOUT,11)
 11 FORMAT(1H0,'YOU HAVE SPECIFIED MORE THAN 80 MODEL LAYERS'/1X,
 1 'SPACE IS RESERVED FOR A MAXIMUM OF 80 LAYERS IN ARRAY LAYCON')
 STOP
C
C3A----READ LAYER TYPE CODES.
 50 READ(IN,51) (LAYCON(I),I=1,NLAY)
 51 FORMAT(40I2)
C BOTTOM IS READ FOR TYPES 1,3 TOP IS READ FOR TYPES 2,3
 WRITE(IOUT,52)
 52 FORMAT(1X,5X,'LAYER AQUIFER TYPE',/1X,5X,19(''))
C
C3B----INITIALIZE TOP AND BOTTOM COUNTERS.
 NBOT=0
 NTOP=0
C
C3C----PRINT LAYER TYPE AND COUNT TOPS AND BOTTOMS NEEDED.
 DO 100 I=1,NLAY
C
C3C1---PRINT LAYER NUMBER AND LAYER TYPE CODE.
 L=LAYCON(I)
 WRITE(IOUT,7) I,L
 7 FORMAT(1X,I9,I10)
```

```

C
C3C2----ONLY THE TOP LAYER CAN BE UNCONFINED (LAYCON=1).
  IF(L.NE.1 .OR. I.EQ.1) GO TO 70
  WRITE(IOUT,8)
  8 FORMAT(1H0,'AQUIFER TYPE 1 IS ONLY ALLOWED IN TOP LAYER')
  STOP
C
C3C3----LAYER TYPES 1 AND 3 NEED A BOTTOM. ADD 1 TO KB.
  70 IF(L.EQ.1 .OR. L.EQ.3) NBOT=NBOT+1
C
C3C4----LAYER TYPES 2 AND 3 NEED A TOP. ADD 1 TO KT.
  IF(L.EQ.2 .OR. L.EQ.3) NTOP=NTOP+1
  100 CONTINUE
C
C
C
C4-----COMPUTE DIMENSIONS FOR ARRAYS.
  NRC=NROW*NCOL
  ISIZ=NRC*NLAY
C
C5-----ALLOCATE SPACE FOR ARRAYS. IF RUN IS TRANSIENT(ISS=0)
C5-----THEN SPACE MUST BE ALLOCATED FOR STORAGE.
  ISOLD=ISUM
  LCSC1=ISUM
  IF(ISS.EQ.0) ISUM=ISUM+ISIZ
  LCSC2=ISUM
  IF(ISS.EQ.0) ISUM=ISUM+NRC*NTOP
  LCBOT=ISUM
  ISUM=ISUM+NRC*NBOT
  LCCDTR=ISUM
  ISUM=ISUM+NRC*NBOT
  LCCDTC=ISUM
  ISUM=ISUM+NRC*NBOT
  LCTOP=ISUM
  ISUM=ISUM+NRC*NTOP
C
C6-----PRINT THE AMOUNT OF SPACE USED BY THE GFD PACKAGE.
  ISP=ISUM-ISOLD
  WRITE(IOUT,101) ISP
  101 FORMAT(1X,I8,' ELEMENTS IN X ARRAY ARE USED BY GFD')
  ISUM1=ISUM-1
  WRITE(IOUT,102) ISUM1,LENX
  102 FORMAT(1X,I8,' ELEMENTS OF X ARRAY USED OUT OF',I8)
  IF(ISUM1.GT.LENX) WRITE(IOUT,103)
  103 FORMAT(1X,' ***X ARRAY MUST BE DIMENSIONED LARGER***')
C
C7-----RETURN
  RETURN
  END

```

List of Variables for Module GFD1AL

Variable	Range	Definition
I	Module	Index
IGFDCB	Package	Flag and a unit number. > 0, unit number on which cell-by-cell flow terms will be recorded whenever ICBCFL is set. = 0, cell-by-cell flow terms will not be printed or recorded. < 0, flow from each constant-head cell will be printed whenever ICBCFL is set.
IN	Package	Primary unit number from which input for this package will be read.
IOUT	Global	Primary unit number for all printed output.
ISIZ	Module	Number of cells in the grid.
ISOLD	Module	Value of ISUM upon entry to this module.
ISP	Module	Number of elements in the X array allocated by this module.
ISS	Package	Steady-state flag. = 0, simulation is transient not 0, simulation is steady state.
ISUM	Global	Element number of the lowest element in the X array that has not yet been allocated. When space is allocated in the X array, the size of the allocation is added to ISUM.
ISUM1	Module	ISUM-1
L	Module	Temporary equivalent of LAYCON(I).
LAYCON	Package	DIMENSION (80) Layer-type code: 0 -- Layer is strictly confined. 1 -- Layer is strictly unconfined. 2 -- Layer is convertible between confined and unconfined (saturated thickness is constant). 3 -- Layer is convertible between confined and unconfined (saturated thickness varies).
LCBOT	Package	Location in the X array of the first element of array BOT.
LCCDTC	Package	Location in the X array of the first element of array CDTC.
LCCDTR	Package	Location in the X array of the first element of array CDTR.
LCSC1	Package	Location in the X array of the first element of array SC1.
LCSC2	Package	Location in the X array of the first element of array SC2.
LCTOP	Package	Location in the X array of the first element of array TOP.
LENX	Global	Number of elements in the X array. This should always be equal to the dimension of X specified in the MAIN program.
NBOT	Module	Counter for the number of layers that need elevation of the bottom and conductance divided by thickness arrays.
NCOL	Global	Number of columns in the grid.
NLAY	Global	Number of layers in the grid.
NRC	Module	Number of cells in a layer.
NROW	Global	Number of rows in the grid.
NTOP	Module	Counter for the number of layers that need elevation of the top and (if transient) secondary storage capacity arrays.

GFD1RP Module

```

SUBROUTINE GFD1RP(IBOUND,HNEW,SC1,CDTR,CDTC,CR,CC,CV,DELR,DELC,
1 BOT, TOP, SC2, IN, ISS, NCOL, NROW, NLAY, NODES, IOUT)
C
C-----VERSION 1406 19SEP1989 GFD1RP
C
C ***** READ AND INITIALIZE DATA FOR GENERAL FLOW PACKAGE *****
C
C SPECIFICATIONS:
C -----
CHARACTER*4 ANAME
DOUBLE PRECISION HNEW
C
DIMENSION HNEW(NODES), SC1(NODES), CR(NODES), CC(NODES), CV(NODES),
1 CDTR(NODES), CDTC(NODES), ANAME(6,11), DELR(NCOL),
2 DELC(NROW), BOT(NODES), TOP(NODES), SC2(NODES),
3 IBOUND(NODES)
C
COMMON /FLWCOM/LAYCON(80)
C
DATA ANAME(1,1),ANAME(2,1),ANAME(3,1),ANAME(4,1),ANAME(5,1),
1 ANAME(6,1) /'PRIM','ARY','STOR','AGE','CAPA','CITY'/
DATA ANAME(1,2),ANAME(2,2),ANAME(3,2),ANAME(4,2),ANAME(5,2),
1 ANAME(6,2) /' CO','NDUC','TANC','E AL','ONG ','ROWS'/
DATA ANAME(1,3),ANAME(2,3),ANAME(3,3),ANAME(4,3),ANAME(5,3),
1 ANAME(6,3) /' C','OND','THIC','K AL','ONG ','ROWS'/
DATA ANAME(1,4),ANAME(2,4),ANAME(3,4),ANAME(4,4),ANAME(5,4),
1 ANAME(6,4) /' ','VERT','ICAL','CON','DUCT','ANCE'/
DATA ANAME(1,5),ANAME(2,5),ANAME(3,5),ANAME(4,5),ANAME(5,5),
1 ANAME(6,5) /' ',' ',' ',' ',' ',' ','BO','TTOM'/
DATA ANAME(1,6),ANAME(2,6),ANAME(3,6),ANAME(4,6),ANAME(5,6),
1 ANAME(6,6) /' ',' ',' ',' ',' ',' ',' ','TOP'/
DATA ANAME(1,7),ANAME(2,7),ANAME(3,7),ANAME(4,7),ANAME(5,7),
1 ANAME(6,7) /' S','EC','STOR','AGE','CAPA','CITY'/
DATA ANAME(1,8),ANAME(2,8),ANAME(3,8),ANAME(4,8),ANAME(5,8),
1 ANAME(6,8) /' CO','NDUC','TANC','E AL','ONG ','COLS'/
DATA ANAME(1,9),ANAME(2,9),ANAME(3,9),ANAME(4,9),ANAME(5,9),
1 ANAME(6,9) /' ',' ',' ',' ',' ',' ',' ','DELR'/
DATA ANAME(1,10),ANAME(2,10),ANAME(3,10),ANAME(4,10),ANAME(5,10),
1 ANAME(6,10) /' ',' ',' ',' ',' ',' ',' ','DELC'/
DATA ANAME(1,11),ANAME(2,11),ANAME(3,11),ANAME(4,11),ANAME(5,11),
1 ANAME(6,11) /' C','OND','THIC','K AL','ONG ','COLS'/
C -----
C
C1-----CALCULATE NUMBER OF NODES IN A LAYER AND READ DELR,DELC
NIJ=NCOL*NROW
C
CALL U1DREL(DELR,ANAME(1,9),NCOL,IN,IOUT)
CALL U1DREL(DELC,ANAME(1,10),NROW,IN,IOUT)
C
C2-----READ ALL PARAMETERS FOR EACH LAYER
KT=0
KB=0
DO 200 K=1,NLAY
KK=K

```

```

C
C2A----FIND ADDRESS OF EACH LAYER IN THREE DIMENSION ARRAYS.
  IF(LAYCON(K).EQ.1 .OR. LAYCON(K).EQ.3) KB=KB+1
  IF(LAYCON(K).EQ.2 .OR. LAYCON(K).EQ.3) KT=KT+1
  LOC=1+(K-1)*NIJ
  LOCB=1+(KB-1)*NIJ
  LOCT=1+(KT-1)*NIJ
C
C2B----READ PRIMARY STORAGE CAPACITY IF TRANSIENT SIMULATION
  IF(ISS.EQ.0)CALL U2DREL(SC1(LOC),ANAME(1,1),NROW,NCOL,KK,IN,IOUT)
C
C2C----READ CONDUCTANCE IF LAYER TYPE IS 0 OR 2
  IF(LAYCON(K).EQ.3 .OR. LAYCON(K).EQ.1) GO TO 100
  CALL U2DREL(CR(LOC),ANAME(1,2),NROW,NCOL,KK,IN,IOUT)
  CALL U2DREL(CC(LOC),ANAME(1,8),NROW,NCOL,KK,IN,IOUT)
  GO TO 110
C
C2D----READ SPECIFIC CONDUCTANCE AND BOTTOM ELEVATION(BOT)
C2D----IF LAYER TYPE IS 1 OR 3
  100 CALL U2DREL(CDTR(LOCB),ANAME(1,3),NROW,NCOL,KK,IN,IOUT)
 CALL U2DREL(CDTC(LOCB),ANAME(1,11),NROW,NCOL,KK,IN,IOUT)
 CALL U2DREL(BOT(LOCB),ANAME(1,5),NROW,NCOL,KK,IN,IOUT)
C
C2E----READ VERTICAL CONDUCTANCE IF NOT BOTTOM LAYER
  110 IF(K.EQ.NLAY) GO TO 120
 CALL U2DREL(CV(LOC),ANAME(1,4),NROW,NCOL,KK,IN,IOUT)
C
C2F----READ SECONDARY STORAGE CAPACITY IF TRANSIENT SIMULATION
C2F----AND LAYER TYPE IS 2 OR 3
  120 IF(LAYCON(K).NE.3 .AND. LAYCON(K).NE.2) GO TO 200
 IF(ISS.EQ.0)CALL U2DREL(SC2(LOCT),ANAME(1,7),NROW,NCOL,KK,IN,IOUT)
C
C2G----READ TOP ELEVATION(TOP) IF LAYER TYPE IS 2 OR 3
  CALL U2DREL(TOP(LOCT),ANAME(1,6),NROW,NCOL,KK,IN,IOUT)
  200 CONTINUE
C
C3-----INITIALIZE AND CHECK GFD DATA
  CALL SGFD1N(HNEW,IBOUND,CR,CC,CV,CDTR,CDTC,
  1 NCOL,NROW,NLAY,IOUT)
C
C4-----RETURN
  RETURN
  END

```

List of Variables for Module GFD1RP

Variable	Range	Definition
ANAME	Module	DIMENSION (6,11), Labels for printout of input arrays.
BOT	Package	DIMENSION (NODES), Elevation of the aquifer bottom. Although BOT is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CC	Global	DIMENSION (NODES), Conductance in the column direction.
CDTC	Package	DIMENSION (NODES), Conductance divided by thickness in the column direction. Although CDTC is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CDTR	Package	DIMENSION (NODES), Conductance divided by thickness in the row direction. Although CDTR is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CR	Global	DIMENSION (NODES), Conductance in the row direction.
CV	Global	DIMENSION (NODES), Conductance in the vertical direction.
DELC	Global	DIMENSION (NROW), Cell dimension in the column direction. DELC(I) contains the width of row I.
DELR	Global	DIMENSION (NCOL), Cell dimension in the row direction. DELR(J) contains the width of column J.
HNEW	Global	DIMENSION (NODES), Most recent estimate of head in each cell.
IBOUND	Global	DIMENSION (NODES), Status of each cell: < 0, constant-head cell = 0, no-flow cell > 0, variable-head cell
IN	Package	Primary unit number from which input for this package will be read.
IOUT	Global	Primary unit number for all printed output.
ISS	Package	Steady-state flag. = 0, simulation is transient not 0, simulation is steady state.
K	Module	Index for layers.
KB	Module	Index for layer within BOT, CDTR, and CDTC arrays.
KK	Module	Temporary variable set equal to K. KK is used as an actual argument in subroutine calls to avoid using the DO loop variable K as an argument, which causes problems with some compilers.
KT	Module	Index for layer within TOP and (if transient) SC2 arrays.
LAYCON	Package	DIMENSION (80) Layer-type code: 0 -- Layer is strictly confined. 1 -- Layer is strictly unconfined. 2 -- Layer is convertible between confined and unconfined (transmissivity is constant). 3 -- Layer is convertible between confined and unconfined (transmissivity varies).
LOC	Module	Pointer used to point to different layers in conductance arrays.
LOCB	Module	Pointer used to point to different layers in BOT, CDTR, and CDTC arrays.
LOCT	Module	Pointer used to point to different layers in TOP and SC2 arrays.
NCOL	Global	Number of columns in the grid.
NIJ	Module	Number of cells in a layer.
NLAY	Global	Number of layers in the grid.

NODES	Global	Number of cells (nodes) in the finite-difference grid.
NROW	Global	Number of rows in the grid.
SC1	Package	DIMENSION (NODES), Primary storage capacity.
SC2	Package	DIMENSION (NODES), Secondary storage capacity. Although SC2 is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.
TOP	Package	DIMENSION (NODES), Elevation of the aquifer top. Although TOP is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.

GFD1FM Module

```

SUBROUTINE GFD1FM(HCOF,RHS,HOLD,SC1,HNEW,IBOUND,CR,CC,CV,
1 CDTR,CDTC,BOT,TOP,SC2,DELT,ISS,KITER,KSTP,KPER,
2 NCOL,NROW,NLAY,IOUT)
C-----VERSION 0912 19SEP1989 GFD1FM
C
C ***** ADD LEAKAGE CORRECTION AND STORAGE TO HCOF AND RHS, AND CALCULATE
C CONDUCTANCE AS REQUIRED
C ****
C
C SPECIFICATIONS:
C -----
C DOUBLE PRECISION HNEW
C
C DIMENSION HCOF (NCOL,NROW,NLAY), RHS (NCOL,NROW,NLAY),
1 HOLD (NCOL,NROW,NLAY), SC1 (NCOL,NROW,NLAY), HNEW(NCOL,NROW,NLAY),
2 IBOUND (NCOL,NROW,NLAY), CR (NCOL,NROW,NLAY),
3 CC (NCOL,NROW,NLAY), CV (NCOL,NROW,NLAY), CDTR (NCOL,NROW,NLAY),
4 CDTC (NCOL,NROW,NLAY), BOT (NCOL,NROW,NLAY), TOP (NCOL,NROW,NLAY),
5 SC2 (NCOL,NROW,NLAY)
C
C COMMON /FLWCOM/LAYCON(80)
C -----
C KB=0
C KT=0
C
C1-----FOR EACH LAYER: IF T VARIES CALCULATE HORIZONTAL CONDUCTANCES
DO 100 K=1,NLAY
KK=K
IF(LAYCON(K) .EQ.3 .OR. LAYCON(K) .EQ.2) KT=KT+1
C
C1A----IF LAYER TYPE IS NOT 1 OR 3 THEN SKIP THIS LAYER.
IF(LAYCON(K) .NE.3 .AND. LAYCON(K) .NE.1) GO TO 100
KB=KB+1
C
C1B----FOR LAYER TYPES 1 & 3 CALL SGFDC1 TO CALCULATE
C1B----HORIZONTAL CONDUCTANCES.
CALL SGFD1H(HNEW,IBOUND,CR,CC,CV,CDTR,CDTC,BOT,TOP,
1 KK,KB,KT,KITER,KSTP,KPER,NCOL,NROW,NLAY,IOUT)
100 CONTINUE
C
C2-----IF THE SIMULATION IS TRANSIENT ADD STORAGE TO HCOF AND RHS
IF(ISS.NE.0) GO TO 201
TLED=1./DELT
KT=0
DO 200 K=1,NLAY
C
C3-----SEE IF THIS LAYER IS CONVERTIBLE OR NON-CONVERTIBLE.
IF(LAYCON(K) .EQ.3 .OR. LAYCON(K) .EQ.2) GO TO 150
C4-----NON-CONVERTIBLE LAYER, SO USE PRIMARY STORAGE
DO 140 I=1,NROW
DO 140 J=1,NCOL
IF(IBOUND(J,I,K).LE.0) GO TO 140
RHO=SC1(J,I,K)*TLED
HCOF(J,I,K)=HCOF(J,I,K)-RHO
RHS(J,I,K)=RHS(J,I,K)-RHO*HOLD(J,I,K)
140 CONTINUE
GO TO 200

```

```

C
C5-----A CONVERTIBLE LAYER, SO CHECK OLD AND NEW HEADS TO DETERMINE
C5-----WHEN TO USE PRIMARY AND SECONDARY STORAGE
 150 KT=KT+1
 DO 180 I=1,NROW
 DO 180 J=1,NCOL
C
C5A----IF THE CELL IS EXTERNAL THEN SKIP IT.
  IF (IBOUND(J,I,K).LE.0) GO TO 180
  TP=TOP(J,I,KT)
  RHO2=SC2(J,I,KT)*TLED
  RHO1=SC1(J,I,K)*TLED
C
C5B----FIND STORAGE FACTOR AT START OF TIME STEP.
  SOLD=RHO2
  IF (HOLD(J,I,K).GT.TP) SOLD=RHO1
C
C5C----FIND STORAGE FACTOR AT END OF TIME STEP.
  HTMP=HNEW(J,I,K)
  SNEW=RHO2
  IF (HTMP.GT.TP) SNEW=RHO1
C
C5D----ADD STORAGE TERMS TO RHS AND HCOF.
  HCOF(J,I,K)=HCOF(J,I,K)-SNEW
  RHS(J,I,K)=RHS(J,I,K) - SOLD*(HOLD(J,I,K)-TP) - SNEW*TP
C
  180 CONTINUE
C
  200 CONTINUE
C
C6-----FOR EACH LAYER DETERMINE IF CORRECTION TERMS ARE NEEDED FOR
C6-----FLOW DOWN INTO PARTIALLY SATURATED LAYERS.
  201 KT=0
 DO 300 K=1,NLAY
C
C7-----SEE IF CORRECTION IS NEEDED FOR LEAKAGE FROM ABOVE.
  IF (LAYCON(K).NE.3 .AND. LAYCON(K).NE.2) GO TO 250
  KT=KT+1
  IF (K.EQ.1) GO TO 250
C
C7A----FOR EACH CELL MAKE THE CORRECTION IF NEEDED.
  DO 220 I=1,NROW
 DO 220 J=1,NCOL
C
C7B----IF THE CELL IS EXTERNAL (IBOUND<=0) THEN SKIP IT.
  IF (IBOUND(J,I,K).LE.0) GO TO 220
  HTMP=HNEW(J,I,K)
C
C7C----IF HEAD IS ABOVE TOP THEN CORRECTION NOT NEEDED
  IF (HTMP.GE.TOP(J,I,KT)) GO TO 220
C
C7D----WITH HEAD BELOW TOP ADD CORRECTION TERMS TO RHS AND HCOF.
  RHS(J,I,K)=RHS(J,I,K) + CV(J,I,K-1)*TOP(J,I,KT)
  HCOF(J,I,K)=HCOF(J,I,K) + CV(J,I,K-1)
  220 CONTINUE
C

```

```

C8-----SEE IF THIS LAYER MAY NEED CORRECTION FOR LEAKAGE TO BELOW.
250 IF(K.EQ.NLAY) GO TO 300
 IF(LAYCON(K+1).NE.3 .AND. LAYCON(K+1).NE.2) GO TO 300
 KTT=KT+1
C
C8A-----FOR EACH CELL MAKE THE CORRECTION IF NEEDED.
 DO 280 I=1,NROW
 DO 280 J=1,NCOL
C
C8B-----IF CELL IS EXTERNAL (IBOUND<=0) THEN SKIP IT.
 IF(IBOUND(J,I,K).LE.0) GO TO 280
C
C8C-----IF HEAD IN THE LOWER CELL IS LESS THAN TOP ADD CORRECTION
C8C-----TERM TO RHS.
 HTMP=HNEW(J,I,K+1)
 IF(HTMP.LT.TOP(J,I,KT)) RHS(J,I,K)=RHS(J,I,K)
 1 - CV(J,I,K)*(TOP(J,I,KT)-HTMP)
280 CONTINUE
300 CONTINUE
C
C9-----RETURN
 RETURN
 END

```

List of Variables for Module GFD1FM

Variable	Range	Definition
BOT	Package	DIMENSION (NCOL,NROW,NLAY), Elevation of the aquifer bottom. Although BOT is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CC	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the column direction.
CDTC	Package	DIMENSION (NCOL,NROW,NLAY), Conductance divided by thickness in the column direction. Although CDTC is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CDTR	Package	DIMENSION (NCOL,NROW,NLAY), Conductance divided by thickness in the row direction. Although CDTR is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CR	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the row direction.
CV	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the vertical direction.
DELT	GLOBAL	Length of the current time step.
HCOF	Global	DIMENSION (NCOL,NROW,NLAY), Coefficient of head in the finite-difference equation.
HNEW	Global	DIMENSION (NCOL,NROW,NLAY), Most recent estimate of head in each cell.
HOLD	Global	DIMENSION (NCOL,NROW,NLAY), Head at the start of the current time step.
HTMP	Module	Temporary single precision equivalent of HNEW(J,I,K).
I	Module	Index for rows.
IBOUND	Global	DIMENSION (NCOL,NROW,NLAY), Status of each cell: < 0, constant-head cell = 0, no-flow cell > 0, variable-head cell
IOUT	Global	Primary unit number for all printed output.
ISS	Package	Steady-state flag. = 0, simulation is transient not 0, simulation is steady state.
J	Module	Index for columns.
K	Module	Index for layers.
KB	Module	Index for layer within BOT, CDTR, and CDTC arrays.
KITER	Global	Iteration counter. KITER=1 at the start of each time step.
KK	Module	Temporary variable set equal to K. KK is used as an actual argument in subroutine calls to avoid using the DO loop variable K as an argument, which causes problems with some compilers.
KPER	Global	Stress period counter.
KSTP	Global	Time step counter. KSTP=1 at the start of each stress period.
KT	Module	Index for layer within TOP and (if transient) SC2 arrays.
KTT	Module	Index to TOP array of layer immediately below layer K.
LAYCON	Package	DIMENSION (80) Layer-type code: 0 -- Layer is strictly confined. 1 -- Layer is strictly unconfined. 2 -- Layer is convertible between confined and unconfined (transmissivity is constant). 3 -- Layer is convertible between confined and unconfined (transmissivity varies).

NCOL	Global	Number of columns in the grid.
NLAY	Global	Number of layers in the grid.
NROW	Global	Number of rows in the grid.
RHO	Module	Storage capacity divided by time step length for strictly confined or strictly unconfined layers.
RHO1	Module	Confined storage capacity divided by time step length for convertible layers.
RHO2	Module	Unconfined storage capacity divided by time step length for convertible layers.
RHS	Global	DIMENSION (NCOL,NROW,NLAY), Right-hand side of finite-difference equation.
SC1	Package	DIMENSION (NCOL,NROW,NLAY), Primary storage capacity.
SC2	Package	DIMENSION (NCOL,NROW,NLAY), Secondary storage capacity. Although SC2 is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.
SNEW	Module	Storage capacity divided by time step length at the end of the time step for convertible layers.
SOLD	Module	Storage capacity divided by time step length at the start of the time step for convertible layers.
TLED	Module	1/DELT.
TOP	Package	DIMENSION (NCOL,NROW,NLAY), Elevation of the aquifer top. Although TOP is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.
TP	Module	Temporary equivalent of TOP(J,I,KT).

GFD1BD Module

```
-----  
SUBROUTINE GFD1BD(VBNM,VBVL,MSUM,HNEW,IBOUND,HOLD,SC1,CR,CC,CV,  
1 TOP,SC2,DELT,ISS,NCOL,NROW,NLAY,KSTP,KPER,IGFDCB,  
2 ICBCFL,BUFF,IOUT)  
C-----VERSION 1346 19SEP1989 GFD1BD  
C  
C ****  
C COMPUTE BUDGET FLOW TERMS FOR GFD -- STORAGE, CONSTANT HEAD, AND  
C FLOW ACROSS CELL WALLS  
C ****  
C  
C SPECIFICATIONS:  
C-----  
CHARACTER*4 VBNM,TEXT  
DOUBLE PRECISION HNEW  
C  
DIMENSION HNEW(NCOL,NROW,NLAY), IBOUND(NCOL,NROW,NLAY),  
1 HOLD(NCOL,NROW,NLAY), SC1(NCOL,NROW,NLAY),  
2 CR(NCOL,NROW,NLAY), CC(NCOL,NROW,NLAY),  
3 CV(NCOL,NROW,NLAY), VBNM(4,20), VBVL(4,20),  
4 SC2(NCOL,NROW,NLAY),  
5 TOP(NCOL,NROW,NLAY), BUFF(NCOL,NROW,NLAY)  
C  
COMMON /FLWCOM/LAYCON(80)  
C  
DIMENSION TEXT(4)  
C  
DATA TEXT(1),TEXT(2),TEXT(3),TEXT(4) // ',',',','STO','RAGE'/  
C-----  
C  
C1-----INITIALIZE BUDGET ACCUMULATORS  
STOIN=0.  
STOUT=0.  
C  
C2-----IF CELL-BY-CELL FLOWS ARE NEEDED THEN SET FLAG IBD.  
IBD=0  
IF(ICBCFL.NE.0 .AND. IGFDCB.GT.0) IBD=1  
C  
C3-----IF STEADY STATE THEN SKIP ALL STORAGE CALCULATIONS  
IF(ISS.NE.0) GO TO 305  
C  
C4-----IF CELL-BY-CELL FLOWS ARE NEEDED (IBD IS SET) CLEAR BUFFER  
IF(IBD.EQ.0) GO TO 220  
DO 210 K=1,NLAY  
DO 210 I=1,NROW  
DO 210 J=1,NCOL  
BUFF(J,I,K)=0.  
210 CONTINUE  
C  
C5-----RUN THROUGH EVERY CELL IN THE GRID  
220 KT=0  
DO 300 K=1,NLAY  
LC=LAYCON(K)  
IF(LC.EQ.3 .OR. LC.EQ.2) KT=KT+1  
DO 300 I=1,NROW  
DO 300 J=1,NCOL  
C
```

```

C6-----CALCULATE FLOW FROM STORAGE (VARIABLE HEAD CELLS ONLY)
 IF(IBOUND(J,I,K).LE.0) GO TO 300
 HSING=HNEW(J,I,K)
C
C6A----CHECK LAYER TYPE TO SEE IF ONE STORAGE FACTOR OR TWO
 IF(LC.NE.3 .AND. LC.NE.2) GO TO 285
C
C6B----TWO STORAGE CAPACITIES
 TP=TOP(J,I,KT)
 SYA=SC2(J,I,KT)
 SCFA=SC1(J,I,K)
 SOLD=SYA
 IF(HOLD(J,I,K).GT.TP) SOLD=SCFA
 SNEW=SYA
 IF(HSING.GT.TP) SNEW=SCFA
 STRG=SOLD*(HOLD(J,I,K)-TP) + SNEW*TP - SNEW*HSING
 GO TO 288
C
C6C----ONE STORAGE CAPACITY
 285 SC=SC1(J,I,K)
 STRG=SC*HOLD(J,I,K) - SC*HSING
C
C7-----STORE CELL-BY-CELL FLOW IN BUFFER AND ADD TO ACCUMULATORS
 288 IF(IBD.EQ.1) BUFF(J,I,K)=STRG/DELT
 IF(STRG) 292,300,294
 292 STOUT=STOUT-STRG
 GO TO 300
 294 STOIN=STOIN+STRG
C
 300 CONTINUE
C
C8-----IF IBD FLAG IS SET RECORD THE CONTENTS OF THE BUFFER
 IF(IBD.EQ.1) CALL UBUDSV(KSTP,KPER,TEXT,
 1 IGFDCB,BUFF,NCOL,NROW,NLAY,IOUT)
C
C9-----ADD TOTAL RATES AND VOLUMES TO VBVL & PUT TITLES IN VBNM
 305 VBVL(1,MSUM)=VBVL(1,MSUM)+STOIN
 VBVL(2,MSUM)=VBVL(2,MSUM)+STOUT
 VBVL(3,MSUM)=STOIN/DELT
 VBVL(4,MSUM)=STOUT/DELT
 VBNM(1,MSUM)=TEXT(1)
 VBNM(2,MSUM)=TEXT(2)
 VBNM(3,MSUM)=TEXT(3)
 VBNM(4,MSUM)=TEXT(4)
 MSUM=MSUM+1
C
C10----CALCULATE FLOW FROM CONSTANT HEAD NODES
 CALL SGFD1F(VBNM,VBVL,MSUM,HNEW,IBOUND,CR,CC,CV,TOP,DELT,
 1 NCOL,NROW,NLAY,KSTP,KPER,IBD,IGFDCB,ICBCFL,BUFF,IOUT)
C
C11----CALCULATE AND SAVE FLOW ACROSS CELL BOUNDARIES IF C-B-C
C11----FLOW TERMS ARE REQUESTED.
 IF(IBD.NE.0) CALL SGFD1B(HNEW,IBOUND,CR,CC,CV,TOP,NCOL,NROW,NLAY,
 1 KSTP,KPER,IGFDCB,BUFF,IOUT)
C
C12----RETURN
 RETURN
 END

```

List of Variables for Module GFD1BD

Variable	Range	Definition
BUFF	Global	DIMENSION (NCOL,NROW,NLAY), Buffer used to accumulate information before printing or recording it.
CC	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the column direction
CR	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the row direction.
CV	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the vertical direction.
DELT	GLOBAL	Length of the current time step.
HNEW	Global	DIMENSION (NCOL,NROW,NLAY), Most recent estimate of head in each cell.
HOLD	Global	DIMENSION (NCOL,NROW,NLAY), Head at the start of the current time step.
HSING	Module	Temporary single precision equivalent of HNEW(J,I,K) .
I	Module	Index for rows.
IBD	Package	Flag. = 0, cell-by-cell flow terms for this package will not be recorded this time step. = 1, cell-by-cell flow terms for this package will be recorded this time step.
IBOUND	Global	DIMENSION (NCOL,NROW,NLAY), Status of each cell: < 0, constant-head cell = 0, no-flow cell > 0, variable-head cell
ICBCFL	Global	Flag. = 0, cell-by-cell flow terms will not be recorded or printed this time step. not 0, cell-by-cell flow terms for this time step will be either printed (flow to constant-head cells) or recorded (all GFD terms) depending on IGFDCB.
IGFDCB	Package	Flag and a unit number. > 0, unit number on which the cell-by-cell flow terms will be recorded when ICBCFL is set. = 0, cell-by-cell flow terms for GFD will not be printed or recorded. < 0, flow from individual constant-head cells will be printed when ICBCFL is set.
IOUT	Global	Primary unit number for all printed output.
ISS	Package	Steady-state flag. = 0, simulation is transient not 0, simulation is steady state.
J	Module	Index for columns.
K	Module	Index for layers.
KPER	Global	Stress period counter.
KSTP	Global	Time step counter. KSTP=1 at the start of each stress period.
KT	Module	Index for layer within TOP and (if transient) SC2 arrays.
LAYCON	Package	DIMENSION (80) Layer-type code: 0 -- Layer is strictly confined. 1 -- Layer is strictly unconfined. 2 -- Layer is convertible between confined and unconfined (transmissivity is constant). 3 -- Layer is convertible between confined and unconfined (transmissivity varies).
LC	Module	Temporary equivalent of LAYCON(K) .

MSUM	Global	Index for budget entries in VBVL and VBNM.
NCOL	Global	Number of columns in the grid.
NLAY	Global	Number of layers in the grid.
NROW	Global	Number of rows in the grid.
SC	Module	Temporary equivalent of SC1(J,I,K).
SC1	Package	DIMENSION (NCOL,NROW,NLAY), Primary storage capacity.
SC2	Package	DIMENSION (NCOL,NROW,NLAY), Secondary storage capacity. Although SC2 is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.
SCFA	Module	Temporary equivalent of SC1(J,I,K).
SNEW	Module	Storage capacity at the end of the time step.
SOLD	Module	Storage capacity at the start of the time step.
STOIN	Module	Sum of decreases in storage volume for individual cells.
STOUT	Module	Sum of increases in storage volume for individual cells.
STRG	Module	Volume into or out of storage for an individual cell.
SYA	Module	Temporary equivalent of SC2(J,I,K).
TEXT	Module	Label for storage term in volumetric budget.
TOP	Package	DIMENSION (NCOL,NROW,NLAY), Elevation of the aquifer top. Although TOP is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.
TP	Module	Temporary equivalent of TOP(J,I,KT).
VBNM	Global	DIMENSION (4,20), Labels for terms in volumetric budget.
VBVL	Global	DIMENSION (4,20), Values for terms in volumetric budget. For term "N", the values are: (1,N), Flow rate into the model this time step. (2,N), Flow rate out of the model this time step. (3,N), Cumulative volume into the model. (4,N), Cumulative volume out of the model.

SGFD1N Module

```

SUBROUTINE SGFD1N(HNEW,IBOUND,CR,CC,CV,CDTR,CDTC,
1 NCOL,NROW,NLAY,IOUT)
C
C-----VERSION 1438 19SEP1989 SGFD1N
C
C ***** *****
C INITIALIZE AND CHECK GFD DATA
C ***** *****
C
C SPECIFICATIONS:
C -----
C
C DOUBLE PRECISION HNEW,HCNV
C
C DIMENSION HNEW(NCOL,NROW,NLAY),IBOUND(NCOL,NROW,NLAY),
1 CDTR(NCOL,NROW,NLAY),CR(NCOL,NROW,NLAY),
2 CC(NCOL,NROW,NLAY),CV(NCOL,NROW,NLAY),
3 CDTC(NCOL,NROW,NLAY)
C
C COMMON /FLWCOM/LAYCON(80)
C -----
C
C1-----IF IBOUND=0, SET CR=CC=CV=CDTR=CDTC=0.
KB=0
DO 30 K=1,NLAY
IF(LAYCON(K).EQ.3 .OR. LAYCON(K).EQ.1) KB=KB+1
DO 30 I=1,NROW
DO 30 J=1,NCOL
IF(IBOUND(J,I,K).NE.0) GO TO 30
IF(K.NE.NLAY) CV(J,I,K)=0.
IF(K.NE.1) CV(J,I,K-1)=0.
CC(J,I,K)=0.
IF(I.NE.1) CC(J,I-1,K)=0.
CR(J,I,K)=0.
IF(J.NE.1) CR(J-1,I,K)=0.
IF(LAYCON(K).NE.3 .AND. LAYCON(K).NE.1) GO TO 30
CDTR(J,I,KB)=0.
CDTC(J,I,KB)=0.
IF(J.NE.1) CDTR(J-1,I,KB)=0.
IF(I.NE.1) CDTC(J,I-1,KB)=0.
30 CONTINUE
C
C2-----CHECK IF ANY ACTIVE NODE WILL HAVE ALL ZERO CONDUCTANCE
C2-----IF SO, CONVERT NODE TO NOFLOW
HCNV=888.88
KB=0
DO 70 K=1,NLAY
IF(LAYCON(K).EQ.1 .OR. LAYCON(K).EQ.3) GO TO 55
C2A----WHEN LAYER TYPE 0 OR 2, CR, CC, OR CV MUST BE NONZERO
DO 54 I=1,NROW
DO 54 J=1,NCOL
IF(IBOUND(J,I,K).EQ.0) GO TO 54
IF(J.EQ.1) GO TO 41
IF(CR(J-1,I,K).NE.0.) GO TO 54
41 IF(J.EQ.NCOL) GO TO 43
IF(CR(J,I,K).NE.0.) GO TO 54

```

```

43 IF(I.EQ.1) GO TO 45
 IF(CC(J,I-1,K).NE.0.) GO TO 54
45 IF(I.EQ.NROW) GO TO 47
 IF(CC(J,I,K).NE.0.) GO TO 54
47 IF(K.EQ.NLAY) GO TO 51
 IF(CV(J,I,K).NE.0.) GO TO 54
51 IF(K.EQ.1) GO TO 53
 IF(CV(J,I,K-1).NE.0.) GO TO 54
53 IBOUND(J,I,K)=0
 HNEW(J,I,K)=HCNV
 WRITE(IOUT,52) K,I,J
52 FORMAT(1X,'NODE (LAYER,ROW,COL)',3I4,
1 ' ELIMINATED BECAUSE ALL CONDUCTANCES TO NODE ARE 0')
54 CONTINUE
 GO TO 70
C
C2B----WHEN LAYER TYPE IS 1 OR 3, CDTR, CDTC, OR CV MUST BE NONZERO
55 KB=KB+1
 DO 69 I=1,NROW
 DO 69 J=1,NCOL
 IF(IBOUND(J,I,K).EQ.0) GO TO 69
 IF(K.EQ.NLAY) GO TO 56
 IF(CV(J,I,K).NE.0.) GO TO 69
56 IF(K.EQ.1) GO TO 57
 IF(CV(J,I,K-1).NE.0.) GO TO 69
57 IF(J.EQ.1) GO TO 59
 IF(CDTR(J-1,I,KB).NE.0.) GO TO 69
59 IF(J.EQ.NCOL) GO TO 61
 IF(CDTR(J,I,KB).NE.0.) GO TO 69
61 IF(I.EQ.1) GO TO 63
 IF(CDTC(J,I-1,KB).NE.0.) GO TO 69
63 IF(I.EQ.NROW) GO TO 67
 IF(CDTC(J,I,KB).NE.0.) GO TO 69
67 IBOUND(J,I,K)=0
 HNEW(J,I,K)=HCNV
 CC(J,I,K)=0.
 WRITE(IOUT,52) K,I,J
69 CONTINUE
70 CONTINUE
C
C6----RETURN
100 RETURN
END

```

List of Variables for Module SGFD1N

Variable	Range	Definition
CC	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the column direction.
CDTC	Package	DIMENSION (NCOL,NROW,NLAY), Conductance divided by thickness in the column direction. Although CDTC is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CDTR	Package	DIMENSION (NCOL,NROW,NLAY), Conductance divided by thickness in the row direction. Although CDTR is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CR	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the row direction.
CV	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the vertical direction.
HCNV	Module	Value of head used to indicate that a cell has been converted to no flow because all conductances to that cell are 0.
HNEW	Global	DIMENSION (NCOL,NROW,NLAY), Most recent estimate of head in each cell.
I	Module	Index for rows.
IBOUND	Global	DIMENSION (NCOL,NROW,NLAY), Status of each cell: < 0, constant-head cell = 0, no-flow cell > 0, variable-head cell
IOUT	Global	Primary unit number for all printed output.
J	Module	Index for columns.
K	Module	Index for layers.
KB	Module	Index for layer within CDTR and CDTC arrays.
LAYCON	Package	DIMENSION (80) Layer-type code: 0 -- Layer is strictly confined. 1 -- Layer is strictly unconfined. 2 -- Layer is convertible between confined and unconfined (transmissivity is constant). 3 -- Layer is convertible between confined and unconfined (transmissivity varies).
NCOL	Global	Number of columns in the grid.
NLAY	Global	Number of layers in the grid.
NROW	Global	Number of rows in the grid.

SGFD1H Module

```
SUBROUTINE SGFD1H(HNEW,IBOUND,CR,CC,CV,CDTR,CDTC,BOT,
1 TOP,K,KB,KT,KITER,KSTP,KPER,NCOL,NROW,NLAY,IOUT)
C
C-----VERSION 1318 19SEP1989 SGFD1H
C
C ****
C COMPUTE CONDUCTANCE FROM SATURATED THICKNESS AND CONDUCTANCE
C DIVIDED BY THICKNESS
C ****
C
C SPECIFICATIONS:
C
C DOUBLE PRECISION HNEW
C
C DIMENSION HNEW(NCOL,NROW,NLAY), IBOUND(NCOL,NROW,NLAY),
1 CR(NCOL,NROW,NLAY), CC(NCOL,NROW,NLAY), CV(NCOL,NROW,NLAY),
2 CDTR(NCOL,NROW,NLAY), CDTC(NCOL,NROW,NLAY),
3 BOT(NCOL,NROW,NLAY), TOP(NCOL,NROW,NLAY)
C
C COMMON /FLWCOM/LAYCON(80)
C
C-----CALCULATE SATURATED THICKNESS AT EACH ACTIVE NODE AND STORE
C-----TEMPORARILY IN CC
 DO 200 I=1,NROW
 DO 200 J=1,NCOL
C
C1A----IF CELL IS INACTIVE THEN SET THICKNESS = 0.
 IF(IBOUND(J,I,K).NE.0) GO TO 10
 CC(J,I,K)=0.
 GO TO 200
C
C1B----CALCULATE SATURATED THICKNESS.
 10 HD=HNEW(J,I,K)
 IF(LAYCON(K).EQ.1) GO TO 50
 IF(HD.GT.TOP(J,I,KT)) HD=TOP(J,I,KT)
 50 THCK=HD-BOT(J,I,KB)
 IF(THCK.LE.0.) GO TO 100
C
C1C----IF SATURATED THICKNESS>0 THEN SAVE IT IN CC
 CC(J,I,K)=THCK
 GO TO 200
C
C1D----WHEN SATURATED THICKNESS < 0, PRINT A MESSAGE AND SET
C1D----IBOUND, THICKNESS, AND VERTICAL CONDUCTANCE =0
 100 WRITE(IOUT,150) K,I,J,KITER,KSTP,KPER
 150 FORMAT(1H0,10('*'),'NODE',3I4,' (LAYER,ROW,COL) WENT DRY'
 1 , ' AT ITERATION =',I3,' TIME STEP =',I3
 2 , ' STRESS PERIOD =',I3)
 HNEW(J,I,K)=1.E30
 CC(J,I,K)=0.
 IBOUND(J,I,K)=0
 IF(K.LT.NLAY) CV(J,I,K)=0.
 IF(K.GT.1) CV(J,I,K-1)=0.
 200 CONTINUE
C
```

```

C-----COMPUTE HORIZONTAL BRANCH CONDUCTANCE FROM SATURATED
C-----THICKNESS AT NODES AND CDT BETWEEN NODES.
C-----FOR EACH CELL CALCULATE BRANCH CONDUCTANCE FROM THAT CELL
C-----TO THE ONE ON THE RIGHT AND THE ONE IN FRONT.
 DO 400 I=1,NROW
 DO 400 J=1,NCOL
 B1=CC(J,I,K)
C
C2A-----IF B1=0 THEN SET CONDUCTANCE EQUAL TO 0. GO ON TO NEXT CELL.
 IF(B1.NE.0.) GO TO 310
 CR(J,I,K)=0.
 GO TO 400
C
C2B-----IF THIS IS NOT THE LAST COLUMN(RIGHTMOST) THEN CALCULATE
C2B-----BRANCH CONDUCTANCE IN THE ROW DIRECTION (CR) TO THE RIGHT.
 310 IF(J.EQ.NCOL) GO TO 330
 B2=CC(J+1,I,K)
 RATIO=B2/B1
 IF(RATIO.NE.0.) GO TO 320
 CR(J,I,K)=0.
 GO TO 330
C
 320 THCK=(B1+B2)*.5
 IF(RATIO.GE.1.25 .OR. RATIO.LE.0.8) THCK=(B2-B1)/ ALOG(RATIO)
 CR(J,I,K)=THCK*CDTR(J,I,KB)
C
C2C-----IF THIS IS NOT THE LAST ROW(FRONTMOS) THEN CALCULATE
C2C-----BRANCH CONDUCTANCE IN THE COLUMN DIRECTION (CC) TO THE FRONT.
 330 IF(I.EQ.NROW) GO TO 400
 B2=CC(J,I+1,K)
 RATIO=B2/B1
 IF(RATIO.NE.0.) GO TO 340
 CC(J,I,K)=0.
 GO TO 400
C
 340 THCK=(B1+B2)*.5
 IF(RATIO.GE.1.25 .OR. RATIO.LT.0.8) THCK=(B2-B1)/ ALOG(RATIO)
 CC(J,I,K)=THCK*CDTC(J,I,KB)
 400 CONTINUE
C
C3-----RETURN
 RETURN
 END

```

List of Variable for Module SGFD1H

Variable	Range	Definition
B1	Module	Saturated thickness at node (J,I,K).
B2	Module	Saturated thickness at node (J+1,I,K) or node (J,I+1,K).
BOT	Package	DIMENSION (NCOL,NROW,NLAY), Elevation of the aquifer bottom. Although BOT is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CC	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the column direction. This array is also used to temporarily hold saturated thickness.
CDTC	Package	DIMENSION (NCOL,NROW,NLAY), Conductance divided by thickness in the column direction. Although CDTC is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CDTR	Package	DIMENSION (NCOL,NROW,NLAY), Conductance divided by thickness in the row direction. Although CDTR is dimensioned to the size of the grid, space exists only for cells for which saturated thickness is calculated.
CR	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the row direction.
CV	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the vertical direction.
HD	Module	Single precision equivalent of HNEW(J,I,K).
HNEW	Global	DIMENSION (NCOL,NROW,NLAY), Most recent estimate of head in each cell.
I	Module	Index for rows.
IBOUND	Global	DIMENSION (NCOL,NROW,NLAY), Status of each cell: < 0, constant-head cell = 0, no-flow cell > 0, variable-head cell
IOUT	Global	Primary unit number for all printed output.
J	Module	Index for columns.
K	Module	Index for layers.
KB	Module	Index for layer within BOT, CDTR, and CDTC arrays.
KITER	Global	Iteration counter. KITER=1 at the start of each time step.
KPER	Global	Stress period counter.
KSTP	Global	Time step counter. KSTP=1 at the start of each stress period.
KT	Module	Index for layer within TOP array.
LAYCON	Package	DIMENSION (80) Layer-type code: 0 -- Layer is strictly confined. 1 -- Layer is strictly unconfined. 2 -- Layer is convertible between confined and unconfined (transmissivity is constant). 3 -- Layer is convertible between confined and unconfined (transmissivity varies).
NCOL	Global	Number of columns in the grid.
NLAY	Global	Number of layers in the grid.
NROW	Global	Number of rows in the grid.
RATIO	Module	B2/B1.
THCK	Module	Saturated thickness.
TOP	Package	DIMENSION (NCOL,NROW,NLAY), Elevation of the aquifer top. Although TOP is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.

SGFD1B Module

```
SUBROUTINE SGFD1B(HNEW,IBOUND,CR,CC,CV,TOP,NCOL,NROW,NLAY,
1 KSTP,KPER,IGFDCB,BUFF,IOUT)
C
C-----VERSION 1328 19SEP1989 SGFD1B
C
C ***** COMPUTE FLOW ACROSS EACH CELL WALL *****
C
C
C SPECIFICATIONS:
C -----
CHARACTER*4 TEXT
DOUBLE PRECISION HNEW,HD
C
DIMENSION HNEW(NCOL,NROW,NLAY), IBOUND(NCOL,NROW,NLAY),
1 CR(NCOL,NROW,NLAY), CC(NCOL,NROW,NLAY),
2 CV(NCOL,NROW,NLAY), TOP(NCOL,NROW,NLAY),
3 BUFF(NCOL,NROW,NLAY)
C
COMMON /FLWCOM/LAYCON(80)
C
DIMENSION TEXT(12)
C
DATA TEXT(1),TEXT(2),TEXT(3),TEXT(4),TEXT(5),TEXT(6),TEXT(7),
1 TEXT(8),TEXT(9),TEXT(10),TEXT(11),TEXT(12)
2 /'FLOW','RIG','HT F','ACE ',
2 'FLOW','FRO','NT F','ACE ','FLOW','LOW','ER F','ACE '
C
C
NCM1=NCOL-1
IF(NCM1.LT.1) GO TO 405
C
C1----CLEAR THE BUFFER
DO 310 K=1,NLAY
DO 310 I=1,NROW
DO 310 J=1,NCOL
BUFF(J,I,K)=0.
310 CONTINUE
C
C2----FOR EACH CELL CALCULATE FLOW THRU RIGHT FACE & STORE IN BUFFER
DO 400 K=1,NLAY
DO 400 I=1,NROW
DO 400 J=1,NCM1
IF((IBOUND(J,I,K).LE.0) .AND. (IBOUND(J+1,I,K).LE.0)) GO TO 400
HDIFF=HNEW(J,I,K)-HNEW(J+1,I,K)
BUFF(J,I,K)=HDIFF*CR(J,I,K)
400 CONTINUE
C
C3----RECORD CONTENTS OF BUFFER
CALL UBUDSV(KSTP,KPER,TEXT(1),IGFDCB,BUFF,NCOL,NROW,NLAY,IOUT)
C
C4----CLEAR THE BUFFER
405 NRM1=NROW-1
IF(NRM1.LT.1) GO TO 505
DO 410 K=1,NLAY
DO 410 I=1,NROW
```

```

DO 410 J=1,NCOL
BUFF(J,I,K)=0.
410 CONTINUE
C
C5----FOR EACH CELL CALCULATE FLOW THRU FRONT FACE & STORE IN BUFFER
DO 500 K=1,NLAY
DO 500 I=1,NRM1
DO 500 J=1,NCOL
IF((IBOUND(J,I,K).LE.0) .AND. (IBOUND(J,I+1,K).LE.0)) GO TO 500
HDIFF=HNEW(J,I,K)-HNEW(J,I+1,K)
BUFF(J,I,K)=HDIFF*CC(J,I,K)
500 CONTINUE
C
C6----RECORD CONTENTS OF BUFFER.
CALL UBUDSV(KSTP,KPER,TEXT(5),IGFDDB,BUFF,NCOL,NROW,NLAY,IOUT)
505 NLM1=NLAY-1
IF(NLM1.LT.1) GO TO 1000
C
C7----CLEAR THE BUFFER
DO 510 K=1,NLAY
DO 510 I=1,NROW
DO 510 J=1,NCOL
BUFF(J,I,K)=0.
510 CONTINUE
C
C8----FOR EACH CELL CALCULATE FLOW THRU LOWER FACE & STORE IN BUFFER
KT=0
DO 600 K=1,NLM1
IF(LAYCON(K).EQ.3 .OR. LAYCON(K).EQ.2) KT=KT+1
DO 600 I=1,NROW
DO 600 J=1,NCOL
IF((IBOUND(J,I,K).LE.0) .AND. (IBOUND(J,I,K+1).LE.0)) GO TO 600
HD=HNEW(J,I,K+1)
IF(LAYCON(K+1).NE.3 .AND. LAYCON(K+1).NE.2) GO TO 580
TMP=HD
IF(TMP.LT.TOP(J,I,KT+1)) HD=TOP(J,I,KT+1)
580 HDIFF=HNEW(J,I,K)-HD
BUFF(J,I,K)=HDIFF*CV(J,I,K)
600 CONTINUE
C
C9----RECORD CONTENTS OF BUFFER.
CALL UBUDSV(KSTP,KPER,TEXT(9),IGFDDB,BUFF,NCOL,NROW,NLAY,IOUT)
C
C10---RETURN
1000 RETURN
END

```

List of Variable for Module SGFD1B

Variable	Range	Definition
BUFF	Global	DIMENSION (NCOL,NROW,NLAY), Buffer used to accumulate information before printing or recording it.
CC	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the column direction.
CR	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the row direction.
CV	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the vertical direction.
HD	Module	Temporary equivalent of HNEW(J,I,K+1) or TOP(J,I,K+1).
HDIFF	Module	Head difference between two adjacent nodes.
HNEW	Global	DIMENSION (NCOL,NROW,NLAY), Most recent estimate of head in each cell.
I	Module	Index for rows.
IBOUND	Global	DIMENSION (NCOL,NROW,NLAY), Status of each cell: < 0, constant-head cell = 0, no-flow cell > 0, variable-head cell
IGFDCB	Package	Flag and a unit number. > 0, unit number on which the cell-by-cell flow terms will be recorded when ICBCFL is set. = 0, cell-by-cell flow terms for GFD will not be printed or recorded. < 0, flow from individual constant-head cells will be printed when ICBCFL is set.
IOUT	Global	Primary unit number for all printed output.
J	Module	Index for columns.
K	Module	Index for layers.
KPER	Global	Stress period counter.
KSTP	Global	Time step counter. KSTP=1 at the start of each stress period.
KT	Module	Index for layer within TOP array.
LAYCON	Package	DIMENSION (80) Layer-type code: 0 -- Layer is strictly confined. 1 -- Layer is strictly unconfined. 2 -- Layer is convertible between confined and unconfined (transmissivity is constant). 3 -- Layer is convertible between confined and unconfined (transmissivity varies).
NCM1	Module	NCOL-1.
NCOL	Global	Number of columns in the grid.
NLAY	Global	Number of layers in the grid.
NLM1	Module	NLAY-1
NRM1	Module	NROW-1.
NROW	Global	Number of rows in the grid.
TEXT	Module	Labels for flow across cell walls in cell-by-cell budget file.
TMP	Module	Single precision equivalent of HD.
TOP	Package	DIMENSION (NCOL,NROW,NLAY), Elevation of the aquifer top. Although TOP is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.

SGFD1F Module

```
SUBROUTINE SGFD1F(VBNM,VBVL,MSUM,HNEW,IBOUND,CR,CC,CV,
1 TOP,DELT,NCOL,NROW,NLAY,KSTP,KPER,IBD,IGFDCH,ICBCFL,
2 BUFF,IOUT)
C-----VERSION 1429 19SEP1989 SGFD1F
C
C ***** COMPUTE FLOW FROM CONSTANT HEAD NODES *****
C
C SPECIFICATIONS:
C
CHARACTER*4 VBNM,TEXT
DOUBLE PRECISION HNEW,HD
C
DIMENSION HNEW(NCOL,NROW,NLAY), IBOUND(NCOL,NROW,NLAY),
1 CR(NCOL,NROW,NLAY), CC(NCOL,NROW,NLAY),
2 CV(NCOL,NROW,NLAY), VBNM(4,20), VBVL(4,20),
3 TOP(NCOL,NROW,NLAY), BUFF(NCOL,NROW,NLAY)
C
COMMON /FLWCOM/LAYCON(80)
C
DIMENSION TEXT(4)
C
DATA TEXT(1),TEXT(2),TEXT(3),TEXT(4) /' C','ONST','ANT ','HEAD'/
C
C1-----CLEAR BUDGET ACCUMULATORS
CHIN=0.
CHOUT=0.
C
C2-----CLEAR BUFFER IF CELL-BY-CELL FLOW TERM FLAG(IBD) IS SET
IF(IBD.EQ.0) GO TO 8
DO 5 K=1,NLAY
DO 5 I=1,NROW
DO 5 J=1,NCOL
BUFF(J,I,K)=0.
5 CONTINUE
C
C3-----FOR EACH CELL IF IT IS CONSTANT HEAD COMPUTE FLOW ACROSS 6
C3----FACES.
8 KT=0
DO 200 K=1,NLAY
LC=LAYCON(K)
IF(LC.EQ.3 .OR. LC.EQ.2) KT=KT+1
DO 200 I=1,NROW
DO 200 J=1,NCOL
C
C4-----IF CELL IS NOT CONSTANT HEAD SKIP IT & GO ON TO NEXT CELL.
IF (IBOUND(J,I,K).GE.0)GO TO 200
C
C5-----CLEAR FIELDS FOR SIX FLOW RATES.
X1=0.
X2=0.
X3=0.
X4=0.
X5=0.
X6=0.
```

```

C6-----FOR EACH FACE OF THE CELL CALCULATE FLOW THROUGH THAT FACE
C6-----OUT OF THE CONSTANT HEAD CELL AND INTO THE FLOW DOMAIN.
C6-----COMMENTS 7-11 APPEAR ONLY IN THE SECTION HEADED BY COMMENT 6A
C6-----BUT THEY APPLY IN A SIMILAR MANNER TO THE SECTIONS HEADED
C6-----BY COMMENTS 6B-6F.
C
C6A----CALCULATE FLOW THROUGH THE LEFT FACE
C
C7----IF THERE IS NOT A VARIABLE HEAD CELL ON THE OTHER SIDE OF THIS
C7----FACE THEN GO ON TO THE NEXT FACE.
 IF (J.EQ.1) GO TO 30
 IF (IBOUND(J-1,I,K).LE.0) GO TO 30
 HDIFF=HNEW(J,I,K)-HNEW(J-1,I,K)
C
C8----CALCULATE FLOW THROUGH THIS FACE INTO THE ADJACENT CELL.
 X1=HDIFF*CR(J-1,I,K)
C
C9----TEST TO SEE IF FLOW IS POSITIVE OR NEGATIVE
 IF (X1) 10,30,20
C
C10---IF NEGATIVE ADD TO CHOUT(FLOW OUT OF DOMAIN TO CONSTANT HEAD).
 10 CHOUT=CHOUT-X1
 GO TO 30
C
C11---IF POSITIVE ADD TO CHIN(FLOW INTO DOMAIN FROM CONSTANT HEAD).
 20 CHIN=CHIN+X1
C
C6B----CALCULATE FLOW THROUGH THE RIGHT FACE
 30 IF (J.EQ.NCOL) GO TO 60
 IF (IBOUND(J+1,I,K).LE.0) GO TO 60
 HDIFF=HNEW(J,I,K)-HNEW(J+1,I,K)
 X2=HDIFF*CR(J,I,K)
 IF (X2) 40,60,50
 40 CHOUT=CHOUT-X2
 GO TO 60
 50 CHIN=CHIN+X2
C
C6C---CALCULATE FLOW THROUGH THE BACK FACE.
 60 IF (I.EQ.1) GO TO 90
 IF (IBOUND(J,I-1,K).LE.0) GO TO 90
 HDIFF=HNEW(J,I,K)-HNEW(J,I-1,K)
 X3=HDIFF*CC(J,I-1,K)
 IF (X3) 70,90,80
 70 CHOUT=CHOUT-X3
 GO TO 90
 80 CHIN=CHIN+X3
C
C6D---CALCULATE FLOW THROUGH THE FRONT FACE.
 90 IF (I.EQ.NROW) GO TO 120
 IF (IBOUND(J,I+1,K).LE.0) GO TO 120
 HDIFF=HNEW(J,I,K)-HNEW(J,I+1,K)
 X4=HDIFF*CC(J,I,K)
 IF (X4) 100,120,110
 100 CHOUT=CHOUT-X4
 GO TO 120
 110 CHIN=CHIN+X4
C

```

```

C6E----CALCULATE FLOW THROUGH THE UPPER FACE
120 IF(K.EQ.1) GO TO 150
 IF (IBOUND(J,I,K-1).LE.0) GO TO 150
 HD=HNEW(J,I,K)
 IF(LC.NE.3 .AND. LC.NE.2) GO TO 122
 TMP=HD
 IF (TMP.LT.TOP(J,I,KT)) HD=TOP(J,I,KT)
122 HDIFF=HD-HNEW(J,I,K-1)
 X5=HDIFF*CV(J,I,K-1)
 IF(X5) 130,150,140
130 CHOUT=CHOUT-X5
 GO TO 150
140 CHIN=CHIN+X5
C
C6F----CALCULATE FLOW THROUGH THE LOWER FACE.
150 IF(K.EQ.NLAY) GO TO 180
 IF(IBOUND(J,I,K+1).LE.0) GO TO 180
 HD=HNEW(J,I,K+1)
 IF(LAYCON(K+1).NE.3 .AND. LAYCON(K+1).NE.2) GO TO 152
 TMP=HD
 IF (TMP.LT.TOP(J,I,KT+1)) HD=TOP(J,I,KT+1)
152 HDIFF=HNEW(J,I,K)-HD
 X6=HDIFF*CV(J,I,K)
 IF(X6) 160,180,170
160 CHOUT=CHOUT-X6
 GO TO 180
170 CHIN=CHIN+X6
C
C12----SUM UP FLOWS THROUGH SIX SIDES OF CONSTANT HEAD CELL.
180 RATE=X1+X2+X3+X4+X5+X6
C
C13----PRINT THE INDIVIDUAL RATES IF REQUESTED(IGFDCB<0).
 IF(IGFDCB.LT.0.AND.ICBCFL.NE.0) WRITE(IOUT,900) (TEXT(N),N=1,4),
 1 KPER,KSTP,K,I,J,RATE
900 FORMAT(1H0,4A4,' PERIOD',I3,' STEP',I3,' LAYER',I3,
 1 ' ROW',I4,' COL',I4,' RATE ',G15.7)
C
C14----IF CELL-BY-CELL FLAG SET STORE SUM OF FLOWS FOR CELL IN BUFFER
 IF(IBD.EQ.1) BUFF(J,I,K)=RATE
C
 200 CONTINUE
C
C15----IF CELL-BY-CELL FLAG SET THEN RECORD CONTENTS OF BUFFER
 IF(IBD.EQ.1) CALL UBUDSV(KSTP,KPER,TEXT(1),
 1 IGFDCB,BUFF,NCOL,NROW,NLAY,IOUT)
C
C
C16----SAVE TOTAL CONSTANT HEAD FLOWS AND VOLUMES IN VBVL TABLE
C16---FOR INCLUSION IN BUDGET. PUT LABELS IN VBNM TABLE.
 VBVL(1,MSUM)=VBVL(1,MSUM)+CHIN*DELT
 VBVL(2,MSUM)=VBVL(2,MSUM)+CHOUT*DELT
 VBVL(3,MSUM)=CHIN
 VBVL(4,MSUM)=CHOUT
C
C ---SETUP VOLUMETRIC BUDGET NAMES
 VBNM(1,MSUM)=TEXT(1)
 VBNM(2,MSUM)=TEXT(2)
 VBNM(3,MSUM)=TEXT(3)
 VBNM(4,MSUM)=TEXT(4)

```

```
C MSUM=MSUM+1
C
C
C17----RETURN
 RETURN
 END
```

List of Variables for Module SGFD1F

Variable	Range	Definition
BUFF	Global	DIMENSION (NCOL,NROW,NLAY), Buffer used to accumulate information before printing or recording it.
CC	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the column direction.
CHIN	Module	Accumulator for flow into the model from constant-head cells.
CHOUT	Module	Accumulator for flow out of the model to constant-head cells.
CR	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the row direction.
CV	Global	DIMENSION (NCOL,NROW,NLAY), Conductance in the vertical direction.
DELT	GLOBAL	Length of the current time step.
HD	Module	Temporary equivalent for HNEW(J,I,K+1) or TOP(J,I,K+1).
HDIFF	Module	Head difference between two adjacent nodes.
HNEW	Global	DIMENSION (NCOL,NROW,NLAY), Most recent estimate of head in each cell.
I	Module	Index for rows.
IBD	Package	Flag. = 0, cell-by-cell flow terms for this package will not be recorded this time step. = 1, cell-by-cell flow terms for this package will be recorded this time step.
IBOUND	Global	DIMENSION (NCOL,NROW,NLAY), Status of each cell: < 0, constant-head cell = 0, no-flow cell > 0, variable-head cell
ICBCFL	Global	Flag. = 0, cell-by-cell flow terms will not be recorded or printed this time step. not 0, cell-by-cell flow terms for this time step will be either printed (flow to constant-head cells) or recorded (all GFD terms) depending on IGFDCB.
IGFDCB	Package	Flag and a unit number. > 0, unit number on which the cell-by-cell flow terms will be recorded when ICBCFL is set. = 0, cell-by-cell flow terms for GFD will not be printed or recorded. < 0, flow from individual constant-head cells will be printed when ICBCFL is set.
IOUT	Global	Primary unit number for all printed output.
J	Module	Index for columns.
K	Module	Index for layers.
KPER	Global	Stress period counter.
KSTP	Global	Time step counter. KSTP=1 at the start of each stress period.
KT	Module	Index for layer within TOP array.
LAYCON	Package	DIMENSION (80) Layer-type code: 0 -- Layer is strictly confined. 1 -- Layer is strictly unconfined. 2 -- Layer is convertible between confined and unconfined (transmissivity is constant). 3 -- Layer is convertible between confined and unconfined (transmissivity varies).
LC	Module	Temporary equivalent of LAYCON(K).

MSUM	Global	Index for budget entries in VBVL and VBNM.
N	Module	Index for TEXT when printing cell-by-cell constant-head flow.
NCOL	Global	Number of columns in the grid.
NLAY	Global	Number of layers in the grid.
NROW	Global	Number of rows in the grid.
RATE	Module	Flow from a constant-head cell into the model.
TEXT	Module	Label for constant-head flow in volumetric budget.
TMP	Module	Single precision equivalent of HD.
TOP	Package	DIMENSION (NCOL,NROW,NLAY), Elevation of the aquifer top. Although TOP is dimensioned to the size of the grid, space exists only for cells that can convert between confined and unconfined.
VBNM	Global	DIMENSION (4,20), Labels for terms in volumetric budget.
VBVL	Global	DIMENSION (4,20), Values for terms in volumetric budget. For term "N", the values are: (1,N), Flow rate into the model this time step. (2,N), Flow rate out of the model this time step. (3,N), Cumulative volume into the model. (4,N), Cumulative volume out of the model.
X1	Module	Flow through the left face.
X2	Module	Flow through the right face.
X3	Module	Flow through the back face.
X4	Module	Flow through the front face.
X5	Module	Flow through the upper face.
X6	Module	Flow through the lower face.

REFERENCES CITED

- American National Standards Institute, 1978, Programming language FORTRAN: American National Standards Institute, X3.9-1978, 18 ch.
- Appel, C. A., 1976, A note on computing finite difference interblock transmissivities: Water Resources Research, vol. 12, no. 3, pp. 561-563.
- McDonald, M. G. and Harbaugh, A. W., 1988, A modular three-dimensional finite-difference ground-water flow model: U.S. Geological Survey Techniques of Water Resources Investigations, Book 6, Chapter A1, 586 p.
- Stallman, R. W., 1963, Electric analog of three-dimensional flow to wells and its application to unconfined aquifers: U.S. Geological Survey Water-Supply Paper 1536-H, pp. 205-242.